Kevin Ward David Herring - 503-977-2970 - 301-614-6219 - dherring@climate.gsfc.nasa.gov kevin\_ward@ssaihq.com #### **Credits** #### □ Sponsorship - Vince Salomonson and Michael King - ☐ The "Beef" (data sets) - MODIS Ocean Group Norm Kuring & Gene Feldman - MODIS Atmosphere Group Bill Ridgway - MODIS Land Group Jacques Descloitres & Jackie Kendall - TRMM Chris Lynnes - MOPITT David Edwards #### **□** NEO Development - Database and programming Kevin Ward, SSAI - Interface Alex McClung & Kevin Ward # Who will come & why? #### ☐ NEO's goal: To increase demand for and give easy access to NASA remote sensing images and data to facilitate "design at use time" - ☐ Our target audiences are relatively unsophisticated, non-traditional data users - Formal & informal educators - Museum & science center personnel - Professional communicators - Citizen scientists & amateur Earth observers #### ☐ Their four main reasons to visit NEO - To obtain Earth images for a publication (articles, posters, kiosks, etc.) - To obtain and port images over to analytic tools for formal or informal educational lessons (ICE tool, ImageJ, Multi-spec, etc.) - To obtain and display images in geospatial browsers that enable data layering (World Wind, ArcGIS, GeoFusion, GoogleEarth, etc.) - To browse scenes and then order HDF data with the click of a button. # Sample Collaborations with Museums National Museum of Natural History Forces of Change Tokyo Science Museum "GeoCosmos" (~20-foot spherical TV) # Conceptual Overview November 2, 2006 ## Initial Offering of Data Products #### **☐** Atmosphere Products - Aerosol optical thickness - · Fraction of fine aerosol - Water vapor - Carbon monoxide - TRMM Precipitation - Stratospheric ozone #### Ocean Products - Sea surface temperature (day) - AMSR-E SST - SST Climatology - NOAA Bathymetry #### ■ Land Products = products in hand - Land cover classification - Daily surface reflectance - Global fire maps - Land surface temp (day & night time) 8-day Albedo - Normalized Difference Vegetation Index - = products near at hand - Cloud fraction / cloud mask - Cloud particle radius - Cloud optical thickness - Cloud water path - Cloud top temperature - UV Surface Exposure - Water-leaving radiance - SST Anomaly - Chlorophyll concentration - Chlorophyll Anomaly - Land Topography - Land Snow Cover - Sea Ice Cover - Leaf Area Index - = products planned, but may lag some months ## Image Specs & File Formats #### □ Spatial resolutions - 1 km, 5-minute granules: ~1800 x 1800 pixels - Global-scale products at 0.1 and 1 degree: 3600 x 1800 pixels - Platte Carre (cylindrical) is our preferred projection #### ☐ Temporal resolutions 1 day, 8 or 16 days, 1 month #### ☐ File format - 8-bit binary number arrays, grayscale for products - Natural color is the exception - Users have the option of accepting our palettes, or devising their own ## Compatible with GoogleEarth #### **□** Screen shot MODIS Level 2 SST over New Zealand Opacity adjusted in GE A good indicator of open compatibility & wide utility of NEO ## Current Status (Nov '06) #### **Recent Developments** - Ready for public rollout - Data processing and upload well underway - Full upload of MODIS Ocean Products - Partial upload of MODIS Atmosphere Products - Upload of MODIS Land Products is imminent - Easy export to GoogleEarth in place - Export to ICE tool in place - Subsetting tools and incremental down-sampling tools in place - Well-rounded "tire kicker" community in place #### **Future Developments** - ☐ Amateur's Guide to Earth Observation - Widen the circle of data inclusion - ☐ Plans for refinement of the search tools - ☐ Linkage to Earth Observatory's data set animation function - ☐ Spatio-temporal browser per data product ### **NEO Beta-2 Interface** http://neo.sci.gsfc.nasa.gov November 2, 2006